


7th International Congress on Innovations in Nursing

Thursday, 20 November 2014

0800 – 1700	Registration & Trade Exhibition Open		
0830 – 0835	Welcome to Country – Marie Taylor		
0835 – 0840	Conveners Welcome – Sue Davis		
0840 – 0850	Welcome & Opening of Congress – Karen Bradley		
0850 – 0855	Introduction Master of Ceremonies – Andrea Burns		
0855 – 0920	Keynote Speaker Interview Panel		
0920 – 1020	Room: Golden Ballroom Keynote Presentation: Innovations in Nursing Quality and Patient Safety Kathleen Vollman <i>Advancing Nursing LLC</i>		
1020 – 1040	Morning Tea		
1040 – 1220	Education 1 Room: Golden Ballroom North Chair: Judith Peters	Community & Consumers Room: Golden Ballroom Centre Chair: Marie Graham	Leadership Room: Golden Ballroom South Chair: Susan Slatyer
1040 – 1100	Accreditation Standards for Nurse Education Programs - Development of an Explanatory Note for Health Informatics and Technologies Marg Gatling, Jane Douglas & Jo Gibson <i>Australian Nursing and Midwifery Accreditation Council</i>	Clinical Placements in Non-Traditional Settings Julie Fereday <i>Reach Health Service, Central Institute Of Technology</i>	Leadership Strategies for improving clinical practice Rachel Jenkin <i>WA Cancer & Palliative Care Network</i>
1100 – 1120	Development of an assessment Framework for Nurses Assessing Nurses in Clinical Practice at Royal Perth Hospital Donna Rogers <i>Royal Perth Hospital</i>	Challenges and contributions of rural community nursing into Tasmanian health workforce and services: A qualitative study Annette Barrett <i>University Department Of Rural Health</i>	Nursing leadership in action: How other nurses perceive the role of the Acute Pain Service Nurse Practitioner Jill Kelly <i>St John of God Subiaco Hospital</i>
1120 – 1140	Write now, write away Pam McCrorie <i>Edith Cowan University</i>	Infection Prevention Innovation with Consumer involvement: a collaborative approach Ann Whitfield <i>Rockingham Peel Group</i>	Clinical leadership capacity building: How Nurse Managers and Directors perceive the Clinical Nurses and Midwives leadership role Leonie Cross <i>St John of God Subiaco Hospital</i>
1140 – 1200	Improving Patient Outcomes through Leadership, Education and Collaboration; Right Care, Right Place, Right Time Carol Douglas <i>Sir Charles Gairdner Hospital</i>	Partnering with our Consumers to enhance our care Gill Reid <i>Joondalup Health Campus</i>	Post Anaesthetic Care Unit Escalation Plan Elizabeth Fereday <i>Sir Charles Gairdner Hospital</i>
1200 - 1220	A strategy to reduce workplace violence Alex Knowles <i>Royal Perth Hospital</i>	A collaborative approach to the implementation of a clinical handover tool within an acute care setting in Western Australia Gill Reid <i>Joondalup Health Campus</i> Tania Beament <i>Edith Cowan University</i>	Resilience factors in nurses in Western Australia and Queensland Desley Hegney <i>Curtin University</i>

1220 – 1300	Lunch & Poster display		
1300 – 1400	Room: Golden Ballroom Keynote Presentation: Fiona Stanley Hospital Commissioning: The Journey, the Lessons Learnt & Maximising the Opportunities for Innovation Dr David Russell-Weisz <i>Chief Executive Fiona Stanley</i>		
1400 – 1500	Keynote Presentation: The value of our workforce – can we bank on it? Prof Di Twigg <i>Edith Cowan University</i>		
1500 – 1520	Afternoon Tea		
1520 – 1640	Education 2 Room: Golden Ballroom North Chair: Gavin Leslie	Clinical Practice Room: Golden Ballroom Centre Chair: Marie Graham	Safety & Quality Room: Golden Ballroom South Chair: Judith Wilson
1520 – 1540	Practice expectations for graduates of specialty nurse education Fenella Gill <i>Princess Margaret Hospital For Children & Curtin University</i>	Implementing a Nursing Professional Practice Model in an Australian Hospital Tony Dolan & Sue Davis <i>Sir Charles Gairdner Hospital</i>	Nursing clinical handover in neonatal care Shanette Sims <i>St John of God Subiaco Hospital</i>
1540 – 1600	Inspiring Undergraduate Nurse Education with 3D Gaming & Online Resources Michelle Adamos <i>Edith Cowan University</i>	Communication and framing effects impact on patients decision behaviours to avoid pneumonia readmission Angela Halpin <i>University of California</i>	Surgical Fire Safety Caroline Fletcher <i>Sir Charles Gairdner Hospital</i>
1600 -1620	Conducting focus groups with vulnerable populations on sensitive topics: A practical illustration Janie Brown <i>St John of God Subiaco Hospital & Curtin University</i>	Impact of the Orthopaedic Nurse Practitioner Role on the Care of Hip Fractures Sharon Pickles <i>Sir Charles Gairdner Hospital</i>	Introduction of Standardised Practice as the Third Nurse in Theatres Pamela Scott-Gale <i>Sir Charles Gairdner Hospital</i>
1620 – 1640	To count or not to count: A question of patient safety Vicky Warwick <i>Fremantle Hospital and Health Service</i>	Adopting the Team Leader Model of student supervision into the acute mental health setting Karen Heslop <i>Royal Perth Hospital</i>	Nurse Staffing, Patient Falls and Medication Errors in Western Australia Hospitals: Is There a Relationship? Ahmad Mousa <i>Edith Cowan University</i>
1640	Close of Session		
1900 - 2330	Congress Dinner Golden Ballroom		

7th International Congress on Innovations in Nursing

Friday, 21 November 2014

0800 – 1515	Registration & Trade Exhibition Open		
0830 – 0835	Day 2 Introduction – Andrea Burns		
0835 – 0935	<p>Keynote Presentation: Cancer as a chronic condition: Innovative nursing responses Prof Patsy Yates <i>Queensland University of Technology</i></p>		
0935 – 1035	<p>Keynote Presentation: Human Factors Awareness: The foundations for compassionate, safe care Prof Jane Reid <i>University of London</i></p>		
1035 – 1055	Morning Tea		
1055 – 1235	<p>Workforce Room: Golden Ballroom North Chair: Rebecca Newton</p>	<p>Research 1 Room: Golden Ballroom Centre Chair: Vicky Warwick</p>	<p>Innovation 1 Room: Golden Ballroom South Chair: Marie Graham</p>
1055 – 1115	<p>Graduate Group Interviews Julie Jackson Ruth Payne <i>Joondalup Health Campus</i></p>	<p>Evaluating the team nursing model of care: a pilot study Sarah Harris <i>St John of God Murdoch Hospital</i></p>	<p>Assuring safe maternal and newborn outcomes: An innovative educational program for Registered Midwives in the Delivery Suite Operating Room Janie Brown <i>St John of God Subiaco Hospital & Curtin University</i> Leonie Cross <i>St John of God Subiaco Hospital</i></p>
1115 – 1135	<p>It's a privilege to help and support people in my care' : Enjoyment in nursing Lesley Wilkes <i>University of Western Sydney/Nepean Blue Mountains Local Health District</i></p>	<p>Promoting a culture of inquiry: Evaluating the effectiveness of journal clubs in developing an understanding of Nursing research Elizabeth Boucher <i>St John of God Subiaco Hospital</i></p>	<p>The dichotomy between industry and nurse practitioner students Mary Ryder <i>Edith Cowan University</i></p>
1135 – 1155	<p>Profiles and perceptions of men in nursing in Western Australia Tania Beament <i>Edith Cowan University</i> Peter Wall <i>Murdoch University</i> Darren Falconer <i>The University of Notre Dame</i></p>	<p>A Prospective Randomised controlled Trial of the effectiveness of calcium alginate and retention dressings in Split thickness Graft donor sites Lynn Barnden <i>Royal Perth Hospital</i></p>	<p>Finding Privacy from a Public Death: End-of-life care in the Acute Hospital Setting Susan Slatyer <i>Curtin University</i> Karen Proctor <i>Sir Charles Gairdner Hospital</i></p>
1155 – 1215	<p>Migration Matters: The experience of United Kingdom registered nurses migrating to Western Australia Caroline Vafeas <i>Edith Cowan University</i></p>	<p>A Randomized, Wait-list Controlled Trial of a Qigong Intervention Program on Telomerase Activity and Psychological Stress in Abused Chinese Women Agnes Tiwari <i>The University of Hong Kong</i></p>	<p>Wound Images to Support Clinical Assessment in Telehealth Beth Sperring <i>Royal Perth Hospital</i></p>
1215 – 1235	<p>The Impact of Moral Distress on Nurses, Patients and the Profession Janice Layh <i>The University of The Sunshine Coast</i></p>	<p>Orthopaedic bowel management post major joint arthroplasty: results from a randomised controlled trial Gail Ross-Adjie <i>St John of God Murdoch Hospital</i></p>	<p>Hard copy to e-pas patient records: An evaluation of the introduction of a palliative care clinical assessment process for nurses working in a regional hospital Lyn Rabbetts <i>University of South Australia</i></p>

1235 – 1335	Lunch		
1335 – 1455	Education 3 Room: Golden Ballroom North Chair: Judith Wilson	Research 2 Room: Golden Ballroom Centre Chair: Gavin Leslie	Innovation 2 Room: Golden Ballroom South Chair: Lynne Cowperthwaite
1335 – 1355	The impact of implementing a sudden infant death syndrome education package in Jordan Shereen Hamadneh <i>Al-Albayt University & Edith Cowan University</i>	The Application of Evidence Based Practice in the Acute Care Hospital Setting: A Grounded Theory Study of the Perspective of Nurses in Western Australia Melanie Baker <i>Edith Cowan University</i>	Educational innovation for infection control in Tanzania: bridging the policy to practice gap Ann Whitfield <i>Rockingham Peel Group</i>
1355 – 1415	Trauma Study day - a patient journey Susan Jones <i>Fiona Stanley Hospital</i>	The utilisation of ICU patient diaries by survivors following hospital discharge in Western Australia Tor Derby <i>Joondalup Health Campus</i>	Standardisation of the Performance Development Review Process for Nurses at Sir Charles Gairdner Hospital Claire Kennedy <i>Sir Charles Gairdner Hospital</i>
1415 – 1435	Up for the challenge: meeting the educational needs of acute care nurses Catherine Seddon <i>Sir Charles Gairdner Hospital</i>	Investigators' experiences in conducting a follow-up study of ICU patients by telephone interviews and healthcare diaries Hugh Davies <i>Royal Perth Hospital & Curtin University</i>	Going for Gold our Success Story Lorraine Beaty <i>Osborne Park Hospital</i>
1435 – 1455	The Wrath of Mother Nature and her impact on patient care Vicky Warwick <i>Fremantle Hospital and Health Service</i>	Palliative care: understanding staff needs and perceptions Leanne Monterosso <i>University of Notre Dame Australia & St John of God Murdoch Hospital</i>	Charlies™ Wait Watchers: Using Lean Thinking to Reduce Patient Wait Times in a Medical Oncology Outpatient Department at a Metropolitan Tertiary Hospital Debbie Brown <i>Sir Charles Gairdner Hospital</i>
1455 – 1515	Afternoon Tea		
1515 – 1615	Keynote Presentation: <i>Family-centred care: Lessons learned in neonates and paediatrics</i> Prof Jos Latour <i>Plymouth University</i>		
1615 – 1645	Closing Review Panel		
1645 – 1700	Closing Comments		
1700 – 1800	Closing Sun Downer		